LEVEL 1 OFFICE OF NAVAL RESEARCH Contract N00014-76-C-0817 Task No. NR 350-623 TECHNICAL REPORT NO. 18 CHEMICALLY MODIFIED ELECTRODES FOR ELECTROCATALYSIS BY Royce W. Murray Prepared for Publication in the Philosophical Transactions of the Royal Society (London) Kenan Laboratories of Chemistry University of North Carolina Chapel Hill, North Carolina 27514 E September 8, 1981 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited OTE FILE COPY 81 10 18 108 SECURITY CLASHFIGATION OF THIS PAGE (With Dails Entered) READ INSTRUCTIONS REPORT DOCUMENTATION PAGE BEFORE COMPLETING FORM 2. JOVY ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER I. REPORT NUMBER EIGHTEEN 15 5. TYPE OF REPORT & PERSON COVERED TITLE (MA SUBITITO) Technical Report, CHEMICALLY MODIFIED ELECTRODES FOR ELECTROCATALYSIS. 6. PERFORMING ORG, REPORT NUMBER & CONTRACT OR GRANT NUMBER(*) AUTHOR(10 Royce W. Murray N00014-76-C-0817 / PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 3. PERFORMING ORGANIZATION NAME AND ADDRESS Department of Chemistry University of North Carolina Chapel Hill, North Carolina 27514 11. CONTROLLING OFFICE NAME AND ADDRESS Office of Naval Research September 8, 1981 Department of the Navy 13. NUMBER OF PAGES Arlington, Virginia 22217 14. HONIFORMIG AGENCY HAME & ADDRESS(II dillerent from Centrelling Office) 15. SECURITY CLASS. (of this report) Unclassified 15. DECLASSIFICATION/DOWNGRADING 15. DISTRIBUTION STATEMENT (of this Report) approved for Public Release, Distribution Unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Black 20, If different from Report) 13. SUPPLEMENTARY NOTES 13. KEY WORDS (Continue on reverse side if necessary and identity by block number) electrocatalysis, redox polymer, modified electrodes, electrode, electrochemical theory 23. ABSTRACT (Continue on reverse side it necessary and identity by block number) At & modified electrode, electrocatalysis is accomplished by an immobilized redox substance acting as an electron transfer mediator between the electrode and a reaction substrate. Such mediated electrocatalysis is possible with monomolecular and multimolecular layers of the redox substance. The electron transfer mediation can assume serveral special forms which are identified and experimental examples are given. The differences between electrocatalytic behavior of monomolecular and multimolecular layers are discussed; electrocatalysis in the latter circumstance can include reaction rate elements of electrochemical charge and substrate migration through the multilayer in addition to the chemical rate. Theloretical ideas are presented which interconnect these three rate elements, DD 1 JAN 73 1473 EUITION OF 1 NOV 65 IS OBSOLETE SECURITY CLASSIFICATION OF THIS PAGE (With Date Entere lock Number 20, continued either all of the multilayer sites can participate in the electrocatalytic reaction, or only <u>ca</u>. a monolayer's worth, depending on the relative rates of the electrochemical charge transport, the diffusion of the substrate, and the chemical reaction rate. # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |--|---------------|--|---------------| | Office of Naval Research | | U.S. Army Research Office | | | Attn: Code 472 | | Attn: CRD-AA-IP | | | 800 North Quincy Street | | P.O. Box 1211 | | | Arlington, Virginia 22217 | 2 | Research Triangle Park, N.C. 27709 | 1 | | ONR Branch Office | | Naval Ocean Systems Center | | | Attn: Dr. George Sandoz | | Attn: Mr. Joe McCartney | | | 536 S. Clark Street | | San Diego, California 92152 | 1 | | Chicago, Illinois 60605 | 1 | Naval Weapons Center | | | ONR Area Office | | Attn: Dr. A. B. Amster, | | | Attn: Scientific Dept. | | Chemistry Division | | | 715 Broadway | | China Lake, California 93555 | 1 | | New York New York 10003 | 1 | · · | - | | | - | Naval Civil Engineering Laboratory | | | ONR Western Regional Office | | Attn: Dr. R. W. Drisko | | | 1030 East Green Street | | Port Hueneme, California 93401 | 1 | | Pasadena, California 91106 | 1 | • | | | . 2004 0.100, 00000000000000000000000000000000 | | Department of Physics & Chemistry | | | ONR Eastern/Central Regional Office | | Naval Postgraduate School | | | Attn: Dr. L. H. Peebles | | Monterey, California 93940 | 1 | | Building 114, Section D | | • • | | | 666 Summer Street | | Dr. A. L. Slafkosky | | | Boston, Massachusetts 02210 | 1 | Scientific Advisor | | | • | | Commandant of the Marine Corps | | | Director, Naval Research Laboratory | | (Code RD-1) | | | Attn: Code 6100 | | Washington, D.C. 20380 | 1 | | Washington, D.C. 20390 | 1 | | | | | | Office of Naval Research | | | The Assistant Secretary | | Attn: Dr. Richard S. Miller | | | of the Navy (RE&S) | | 800 N. Quincy Street | _ | | Department of the Navy | | Arlington, Virginia 22217 | 1 | | Room 4E736, Pentagon | | | | | Washington, D.C. 20350 | 1 | Naval Ship Research and Development Center | | | Commander, Naval Air Systems Command | | Attn: Dr. G. Bosmajian, Applied | | | Attn: Code 310C (H. Rosenwasser) | | Chemistry Division | | | Department of the Navy | | Annapolis, Maryland 21401 | 1 | | Washington, D.C. 20360 | 1 | | | | | | Naval Ocean Systems Center | | | Defense Technical Information Center | | Attn: Dr. S. Yamamoto, Marine | | | Building 5, Cameron Station | | Sciences Division | | | Alexandria, Virginia 22314 | 12 | San Diego, California 91232 | 1 | | Dr. Fred Saalfeld | | Mr. John Boyle | | | Chemistry Division, Code 6100 | | Materials Branch | | | Naval Research Laboratory | | Naval Ship Engineering Center | | | Washington, D.C. 20375 | 1 | Philadelphia, Pennsylvania 19112 | 1 | | | | | | # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Coples | |---------------------------|---------------| | Dr. Rudolph J. Marcus | | | Office of Naval Research | | | Scientific Liaison Group | | | American Embassy | | | APO San Francisco 96503 | 1 | | Mr. James Kelley | | | DTNSRDC Code 2803 | | | Annapolis, Maryland 21402 | 1 | ## TECHNICAL REPORT DISTRIBUTION LIST, 359 | | No.
Copies | | No.
Copies | |------------------------------------|---------------|--|---------------| | Dr. Paul Delahay | | Dr. P. J. Hendra | | | Department of Chemistry | | Department of Chemistry | | | New York University | | University of Southhampton | | | New York, New York 10003 | 1 | Southhampton SO9 5NH | | | | | United Kingdom | 1 | | Dr. E. Yeager | | | | | Department of Chemistry | | Dr. Sam Perone | | | Case Western Reserve University | | Department of Chemistry | | | Cleveland, Ohio 41106 | 1 | Purdue University | | | | | West Lafayette, Indiana 47907 | 1 | | Dr. D. N. Bennion | | | | | Department of Chemical Engineering | | Dr. Poyce W. Murray | | | Brigham Young University | _ | Department of Chemistry | | | Provo, Utah 84602 | 1 | University of North Carolina | | | | | Charle Hill, North Carlina 27514 | 1 | | Dr. R. A. Marcus | | _ | | | Department of Chemistry | | Naval Ocean Systems Center | | | California Institute of Technology | • | Attn: Technical Library | | | Pasadena, California 91125 | 1 | San Diego, California 92152 | 1 | | Dr. J. J. Auborn | | Dr. C. E. Mueller | | | Rell Laboratories | | The Electrochemistry Branch | | | Murray Hill, New Jersey 07974 | 1 | Materials Division, Research & Technology Department | | | Dr. Adam Heller | | Naval Surface Weapons Center | | | Bell Laboratories | | White Oak Laboratory | | | Murray Hill, New Jersey 07974 | 1 | Silver Spring, Maryland 20910 | 1 | | Dr. T. Katan | | Dr. G. Goodman | | | Lockheed Missiles & Space | | Globe-Union Incorporated | | | Co, Inc. | | 5757 North Green Bay Avenue | | | P.O. Box 504 | | Milwaukee, Wisconsin 53201 | 1 | | Sunnyvale, California 94088 | 1 | • | | | | | Dr. J. Boechler | | | Dr. Joseph Singer, Code 302-1 | | Electrochimica Corporation | | | NASA-Lewis | | Attention: Technical Library | | | 21000 Brookpark Road | | 2485 Charleston Road | | | Cleveland, Ohio 44135 | 1 | Mountain View, California 94040 | 1 | | Dr. B. Brummer | | Dr. P. P. Schmidt | | | EIC Incorporated | | Department of Chemistry | | | 55 Chapel Street | | Oakland University | | | Newton, Massachusetts 02158 | 1 | Rochester, Michigan 48063 | 1 | | Library | | Dr. H. Richtol | | | P. R. Mallory and Company, Inc. | | Chemistry Department | | | Northwest Industrial Park | | Rensselaer Polytechnic Institute | | | Burlington, Massachusetts 01803 | 1 | Troy, New York 12181 | 1 | | | | | | ## TECHNICAL REPORT DISTRIBUTION LIST, 359 | | No.
Copies | | No.
Copies | |--------------------------------|---------------|---|---------------| | Dr. A. B. Ellis | | Dr. R. P. Van Duyne | | | Chemistry Department | | Department of Chemistry | | | University of Wisconsin | | Northwestern University | | | Madison, Wisconsin 53706 | 1 | Evanston, Illinois 60201 | 1 | | Dr. M. Wrighton | | Dr. B. Stanley Pons | | | Chemistry Department | | Department of Chemistry | | | Massachusetts Institute | | University of Alberta | | | of Technology | | Edmonton, Alberta | | | Cambridge, Massachusetts 02139 | I | CANADA T6C 2G2 | 1 | | Larry E. Plew | | Dr. Michael J. Weaver | | | Naval Weapons Support Center | | Department of Chemistry | | | Code 30736, Building 2906 | | Michigan State University | | | Crane, Indiana 47522 | 1 | East Lansing, Michigan 48824 | 1 | | S. Ruby | | Dr. R. David Rauh | | | DOE (STOR) | | EIC Corporation | | | 600 E Street | | 55 Chapel Street | | | Washington, D.C. 20545 | 1 | Newton, Massachusetts 02158 | l | | Dr. Aaron Wold | | Dr. J. David Margerum | | | Brown University | | Research Laboratories Division | | | Department of Chemistry | _ | Hughes Aircraft Company | | | Providence, Rhode Island 02192 | 1 | 3011 Malibu Canyon Road
Malibu, California 90265 | 1 | | Dr. R. C. Chudacek | | , | • | | McGraw-Edison Company | | Dr. Martin Fleischmann | | | Edison Battery Division | | Department of Chemistry | | | Post Office Box 28 | | University of Southampton | | | Bloomfield, New Jersey 07003 | 1 | Southampton 509 5NH England | 1 | | Dr. A. J. Bard | | Dr. Janet Osteryoung | | | University of Texas | | Department of Chemistry | | | Department of Chemistry | | State University of New | | | Austin, Texas 78712 | 1 | York at Buffalo | | | | | Buffalo, New York 14214 | 1 | | Dr. M. M. Nicholson | | | | | Electronics Research Center | | Dr. R. A. Osteryoung | | | Rockwell International | | Department of Chemistry | | | 3370 Miraloma Avenue | | State University of New | | | Anaheim, California | 1 | York at Buffalo | | | | | Buffalo, New York 14214 | I | | Dr. Donald W. Ernst | | | | | Naval Surface Weapons Center | | Mr. James R. Moden | | | Code R-33 | | Naval Underwater Systems | | | White Oak Lahoratory | | Center | | | Silver Spring, Marvland 20910 | 1 | Code 3632 | | | | | Newport, Rhode Island 02840 | 1 | # TECHNICAL REPORT DISTRIBUTION LIST, 359 | | No. | | No. | |---------------------------------|--------|---|--------| | | Copies | | Copies | | Dr. R. Nowak | | Dr. John Kincaid | 1 | | Naval Research Laboratory | | Department of the Navy | | | Code 6130 | | Stategic Systems Project Office | | | Washington, D.C. 20375 | 1 | Room 901 | | | • | | Washington, DC 20376 | | | Dr. John F. Houlihan | | | | | Shenango Valley Campus | | M. L. Robertson | | | Pennsylvania State University | | Manager, Electrochemical | | | Sharon, Pennsylvania 16146 | 1 | Power Sonices Division | | | • | | Naval Weapons Support Center | | | Dr. M. G. Sceats | | Crane, Indiana 47522 | 1 | | Department of Chemistry | | , | - | | University of Rochester | | Dr. Elton Cairns | | | Rochester, New York 14627 | 1 | Energy & Environment Division | | | | | Lawrence Berkeley Laboratory | | | Dr. D. F. Shriver | | University of California | | | Department of Chemistry | | Berkeley, California 94720 | 1 | | Northwestern University | | | _ | | Evanston, Illinois 60201 | 1 | Dr. Bernard Spielvogel | | | | | U.S. Army Research Office | | | Dr. D. H. Whitmore | | P.O. Box 12211 | | | Department of Materials Science | | Research Triangle Park, NC 27709 | 1 | | Northwestern University | | • | _ | | Evanston, Illinois 60201 | 1 | Dr. Denton Elliott | | | | | Air Force Office of | | | Dr. Alan Bewick | | Scientific Research | | | Department of Chemistry | | Bldg. 104 | | | The University | | Bolling AFB | | | Southampton, SO9 5NH England | 1 | Washington, DC 20332 | 1 | | Dr. A. Himy | | | | | NAVSEA-5433 | | | | | NC #4 | | | | | 2541 Jefferson Davis Highway | | | | | Arlington, Virginia 20362 | i | | | | | | | | #### CHEMICALLY MODIFIED ELECTRODES FOR ELECTROCATALYSIS Royce W. Murray Kenan Laboratories of Chemistry University of North Carolina Chapel Hill, North Carolina, 27514 U. S. A. #### ABSTRACT At a modified electrode, electrocatalysis is accomplished by an immobilized redox substance acting as an electron transfer mediator between the electrode and a reaction substrate. Such mediated electrocatalysis is possible with monomolecular and multimolecular layers of the redox substance. The electron transfer mediation can assume several special forms which are identified and experimental examples are given. The differences between electrocatalytic behavior of monomolecular and multimolecular layers are discussed; electrocatalysis in the latter circumstance can include reaction rate elements of electrochemical charge and substrate migration through the multilayer in addition to the chemical rate. Theoretical ideas are presented which interconnect these three rate elements, to show that either all of the multilayer sites can participate in the electrocatalytic reaction, or only ca. a monolayer's worth, depending on the relative rates of the electrochemical charge transport, the diffusion of substrate, and the chemical reaction rate. ### CHEMICALLY MODIFIED ELECTRODES FOR ELECTROCATALYSIS Royce W. Murray Kenan Laboratories of Chemistry University of North Carolina Chapel Hill, North Carolina 27514 U. S. A. Surface synthetic procedures have been developed over the past several years for immobilizing monomolecular and multimolecular layers of electrochemically reactive substances on electrode surfaces (Murray 1980). Monomolecular layers can be chemically bonded to or chemisorbed on the electrode. An example of (monomolecular) chemical bonding is shown in Figure 1 where tetra(p-aminophenyl)porphyrin (Lennox and Murray 1978, Rocklin and Murray 1979) is amide-coupled to the carboxylic acid functions of an oxidized carbon surface, and metallated with cobalt. This modified electrode is designated C/~Co(NH₂)_ATPP. Multimolecular layers of redox substances have been primarily formed from polymeric materials, which can be chemically bound (Wrighton, 1978) to the electrode or simply be applied as insoluble adherant films (Van De Mark and Miller 1978) which are permeable to supporting electrolyte ions and solvent. The redox substance can be affixed to (Itaya and Bard 1978) or be part of the polymeric matrix; examples of such redox polymers are films of polyvinylferrocene (Merz and Bard 1978) and an electropolymerized (Abruna et al 1980) form of $[Ru^{II}(4-methyl-4'-vinyl-2,2'-bipyridine)_3](Cln_4)_2$, Figure 1. Alterna- Trig. 1 tively, the redox substance can be an ionic substance (Oyama and Anson 1980a) partitioned into a polymer matrix containing fixed charged sites by ion exchange action. As an example of the latter, a film of the organosilane reagent $(C_2H_50)_3Si(CH_2)_3NH(CH_2)_2NH_2$, en silane (Lenhard and Murray 1977, Murray 1980b), coats a superficially oxidized Pt surface, both bonding to that surface and forming an alkylaminesiloxane polymer film. In aqueous acid (protonating the amine sites), this anion exchanger film (Kuo 1980) strongly absorbs ferrocyanide, retaining this highly charged ion for a considerable time even when the electrode is placed in an electrolyte solution devoid of ferrocyanide. This surface will be designated Pt/poly- $(en \ silane)H^+$, Fe(CN) $_6^{4-}$. The redox sites in monomolecular and multimolecular layers such as the above can be oxidized and reduced by the electrode. Trying to understand and exploit electron transfer and chemical reactions in the special circumstances of surface-confined reactants is an interesting topic (Murray 1980a). Electrochemical reactions corresponding to the $C/\sim Co^{II/I}(NH_2)_4 TPP$, $Pt/poly-[Ru^{III/II}(vinylbpy)_3]^{3+/2+}$, and $Pt/poly-(en silane)H^+$, $Fe(CN)_6^{3-/4-}$ redox couples of these immobilized sites are illustrated by the cyclic voltammetric surface waves shown in Figures 2C, 2D, 3A, and 4A, respectively. The formal potentials of these surface waves are near those of the analogous, unattached chemicals (Lenhard, et al 1978). Using the electrochemical and chemical reactivities of immobilized redox substances as a means of electrocatalyzing electrode reactions of other substances is a particular focus of research interest and, many believe, potential technological utility. Such electrocatalysis is accomplished by the immobilized substance acting as an electron transfer mediator, cycling between its reactive (CAT) and oxidized or reduced (PRECAT) states, as illustrated in the following schemes for electrocatalysis, by a monolayer and by a multimolecular layer film SCHEME II PRECAT CAT PRECAT CAT PRODUCT Solution CAT PRECAT CAT SUBSTRATE CAT PRECAT CAT SUBSTRATE Solution These Schemes point out two potential differences between electrocatalysis by monomolecular and multimolecular layers: (i) The quantity of mediator or catalyst sites, \underline{CAT} , and by inference the electrocatalytic rate, can be much greater for multilayers, but (ii) in multilayers the electrocatalytic rate is potentially moderated by the rate at which \underline{CAT} sites migrate through the polymer film (D $_{ct}$) and the rate at which substrate \underline{SUBS} diffuses through the polymer film (D $_{s,pol}$). Theory relating these several processes, D $_{ct}$, D $_{s,pol}$, and the chemical step, k $_{ch}$, is given later in this paper. First, however, it will be useful to categorize the different special forms which modified electrode electrocatalysis can assume. Some examples will be cited from recent experimental work at the University of North Carolina, full details of which are given elsewhere (Abruna, et al 1980, Leidner and Denisevich 1980, Kuo 1980, Rocklin and Murray, 1980). #### FORMS OF MODIFIED ELECTRODE ELECTROCATALYSIS # Case A. Substrate Undergoes Outer Sphere Electron Transfer At Maked Electrode. Andrieux and Saveant (1978) considered theory for the case where the substrate <u>SUBS</u> is reduced or oxidized by a naked electrode at rates anticipated from the Marcus relations, to see if substituting mediated outer sphere electron exchange with immobilized Nernstian catalyst, <u>CAT</u>, could enhance such rates. They concluded, not too surprisingly, that with monomolecular layers, e.g., Scheme I, such electrocatalysis was ineffectual, but that electrocatalysis with 100 molecular layers, e.g., Scheme II, could be very effective. #### Case B. Substrate Reacts Slowly At Naked Electrode. This is the most interesting situation, practically speaking. The substrate <u>SUBS</u> reacts slowly (sub-Marcussian rates) at naked electrode but more rapidly (rate k_{ch}) with catalyst sites on the electrode, by either simple outer sphere or by more involved chemical pathways including transient surface adducts between <u>CAT</u> and <u>SUBS</u>. Several successes at electrocatalysis of slow substrates have been reported (Tse and Kuwana 1978, Bettelheim, et al 1980, Collman et al 1980, Oyama and Anson 1980b, Murray 1980a; Rocklin and Murray 1980), some imaginatively designing the chemical nature of catalyst sites <u>CAT</u> to yield rapid or selective reactions with the substrate. Progress in "slow substrate" electrocatalysis with modified electrodes will principally be controlled by success in designing the <u>CAT-SUBS</u> chemical interaction rather than by the ability to immobilize the substance <u>CAT</u> on the electrode surface. Fig.2 "Slow substrate" electrocatalysis is illustrated in Figure 2, where \underline{SUBS} = PhCHBrCH₂Br is slowly reduced to styrene by a naked carbon electrode (Curve A) but on a C/ \sim Co(NH₂)₄TPP electrode is rapidly reduced (nearly diffusion controlled, Curve B), at a potential about 0.6 volt less negative than on the naked electrode and where C/ \sim (Co^I)(NH₂)₄TPP sites are electrochemically generated on the electrode surface. This strong electrocatalysis involves less than a monolayer coverage of Co(NH₂)₄TPP sites (Curve C is the cyclic voltammogram in the absence of PhCHBrCH₂Br). This emphasizes the difference between outer sphere-based theory (Andrieux and Saveant 1978), Case A above, and "slow substrate" electrocatalysis in Scheme I. When the cobalt porphyrin is immobilized on Pt using organosilane chemistry (Rocklin and Murray 1980), the reaction rates are similar and k_{Ch} could be measured as 10^3 k_{Ch} = 10^5 M⁻¹sec. -1 at submonomolecular layer coverages. # Case C. Substrate Denied Acess To The Electrode. Polymer film coatings on electrodes can restrict access or permeability of otherwise electrochemically reactive substances into the electrode, i.e., the product PD_{S,pol} is very small, P being the partition coefficient of substrate from the solution into the film. In such instances, redox constituents of the film can be employed as electron transfer mediators between electrode and the excluded substance. There are three known versions of this kind of electrocatalysis. 7ij.3 1) Electrode/redox polymer film/solution of electroactive substance. A solution of the complex $Fe^{II}(hpy)_2(CN)_2$ (bpy = 2,2'-bipyridine) gives a diffusion controlled, reversible wave at a naked rotated disk Pt electrode for oxidation of the complex to $Fe^{III}(bpy)_2(CN)_2^+$, Figure 3, Curve B. If the rotated disk is however first coated with a film of poly-[Ru(vinylbpy)₃²⁺] containing \underline{ca} . $6x10^{-9}$ mol./cm.² of monomer sites, the normal Fe(bpy)2(CN)2 oxidation wave is reduced to a few percent of its original limiting current (Curve C). The main part of the wave is shifted to a potential slightly less positive than that for oxidation of Ru^{II} sites in the poly-[Ru(vinylbpy)₃²⁺] film. The Fe(bpy)2(CN)2 is now being electrocatalytically being oxidized by Ru^{III} sites located presumably near the polymer film/solution interface. The low permeability of $Fe(bpy)_2(CN)_2$ (low $PD_{S,pol}$) into the poly-[Ru(vinylbpy)₃²⁺] film is thought to be a combination of its bulkiness and the cross-linked nature of the polymer film. Positively charged substances (such as methyl viologen) are also excluded from the poly-[Ru(vinylhpy) $_3^{2+}$], but anions (such as Fe(CN) $_6^{4-}$) are not. This type of electrocatalysis can be viewed as "negative catalysis", since the potential for electrolysis of the substrate is shifted to higher values, rather than an overpotential being reduced. It can be a useful experimental strategy in several ways, however, such as for study of polymer film permeability ($PD_{S,pol}$) and for measurement of electron exchange rates (k_{ch}) between one electron, nominally outer sphere redox couples, one couple being CAT in the film and the other being the excluded substrate <u>SUBS</u> (Oyama and Anson 1980b). # 2) Electrode/redox polymer film. During oxidation of \underline{ca} . 60 monomolecular layers of Ru^{II} sites in the Pt/poly-[Ru(vinylbpy) $_3^{2+}$] film in Figure 2, Curve A, it is not realistic to expect that the Pt electrode experiences direct contact with more than the innermost several layers of Ru^{II} sites. The other, outermost sites in the film are oxidized, as schematically shown in Scheme II, by successive exchanges of electrons between neighbor poly-[Ru(vinylbpy) $_3^{2+}$] and poly-[Ru(vinylbpy) $_3^{3+}$] sites, the latter being generated at the electrode/polymer interface. This kind of self-electrocatalysis is probably a general mechanism for electrochemical reactions of multimolecular layer redox polymer films (Daum et al 1980, 1981, Kaufman and Engler 1979, Nowak, et al 1980). A flow of anions (and associated solvent) is necessary to provide counterions for the increasingly positively charged fixed sites, and there will be polymer lattice motions accomodating the counterion and solvent flow and the motions of neighbor sites toward one another, so that the overall process is actually somewhat complex. It is termed electrochemical charge transport. The energetics of rate control in charge transport are not yet firmly established, but its effective rate is measureable as a diffusion constant, D_{ct} cm. 2 /sec. Denisevich (1980) for example has measured $D_{ct} \sim 4 \times 10^{-10}$ cm. 2 /sec. in the poly-[Ru(vinylbpy) $_3^{2+}$] film. Self-catalysis undoubtedly also plays a role in electrochemical charge transport in ion exchange polymer films containing electrostatically trapped redox ions (Oyama and Anson 1980a). We have recently measured (Kuo 1980) charge transport rates (i.e., D_{ct}) in a Pt/poly- $(en silane)H^+$, Fe(CN) $_6^{4-}$ film (by potential step chronoamperometry at times where the "diffusion layer" of charge transport of redox sites remained less than the film thickness (Nowak et al 1980, Daum et al 1980)). The Pt/poly- $(en silane)H^{\dagger}$ film had a constant thickness (d), and a succession of quantities $\Gamma_{ extsf{T}}$ (mol./cm. 2) of $Fe(CN)_6^{4-}$ were incorporated into the film, D_{ct} being measured in each case. The results, obtained as $D_{ct}^{1/2}C$ products where C is the concentration of Fe(CN) $_6^{4-}$ sites in the film, are plotted against $\Gamma_{ m T}$ in Figure 4B. The plot, which has slope $D_{ct}^{1/2}/d$, is clearly not linear at high Fe(CN)₆⁴⁻ loadings but approaches linearity at low loadings. The decrease in slope (e.g., $D_{ct}^{1/2}/d$) at high loadings may reflect electrostatic cross-linking of the film by the highly charged Fe(CN)₆⁴⁻ ions, this increased film rigidity slowing the charge transport process. At the smallest $Fe(CN)_6^{4-}$ loading, where 7ig. 4 C~ 2×10^{-4} mol./cm.³ , the site-site separation of $Fe(CN)_6^{4-}$ units averages a very considerable 25 % , yet no special decrease in $D_{ct}^{1/2}/d$ appears. The most reasonable of several possible interpretations of the latter result is that charge transport by electron exchange between neighbor $Fe(CN)_6^{4-}$ and $Fe(CN)_6^{3-}$ sites involves significant motion of these sites toward one another prior to the actual electron hopping event. ## 3) Electrode/redox polymer film A/redox polymer film B. If one redox polymer film is layered on another, a special situation occurs where the interface between the two redox polymer films is a current-rectifying barrier (Abruna, et al 1980), although no semiconductor materials or space charge effects are at work. This property is derived from the fact that, as decribed above in Case B(2), electrons are transported across redox polymer films by electron self exchange, which amounts to a narrow-band conductor with insulating gaps at other potentials. Figure 5 shows an example of a bilayer of redox polymers, in which the outer layer of poly(vinylferrocene) is isolated from the electrode by an inner layer of poly-[Ru(vinylbpy) $_3^{2+}$] so that the potential at which poly(vinylferrocene) is oxidized and re-reduced is where electron transfer-mediating Ru^{III} and Ru^I sites are electrogenerated within the inner film, respectively, rather than at the normal ferrocene potential. Our laboratory has prepared a number of bilayer assemblies and the phenomenon appears to be a general one. Note that Figure 5 has the general appearance of a diode response, and indeed bilayer electrodes have promise of mimicking solid state electronic functions and even possibly of creating new electronic response functions. ### Case D. Redox Polymer Films On Semiconductor Electrodes. Films of redox polymers can be oxidized or reduced by absorption of light within the depletion layers of n- and p-type semiconductor electrodes, respectively, at potentials where no electrochemical reactions of the film, or of solution substrates, should occur in the dark. This phenomenon has been employed to protect small bandgap semiconductor materials such as n-Si° from photoanodic lattice dissolution, the ferrocene containing redox polymer film employed becoming (by favorable kinetics) oxidized instead. In order to regenerate the reduced form of the ferrocene polymer film, substances are added to the solution which are (ideally) rapidly oxidized by the ferricenium sites in the film. This amounts to a photocatalytic oxidation of the dissolved substance. This form of modified electrode electrocatalysis has been devloped by Wrighton and coworkers (Lewis et al., 1980, Wrighton 1979). The above discussion shows that electrocatalysis at modified electrodes assumes diverse forms, and diverse uses probably will result. The theory for each form of electrocatalysis will differ to some extent. The theoretical discussion which follows is appropriate to Case B and to Case C(1). ## THEORY OF ELECTROCATALYSIS AT ROTATED DISK ELECTRODES When a "slow substrate" (Case B) is electrocatalytically reduced by a sub- or monomolecular layer of catalyst sites <u>CAT</u> on a rotated disk electrode, as in Scheme I, where the <u>CAT</u> sites are reversibly regenerated by reduction of <u>FRECAT</u> by the electrode, the limiting electrocatalytic current (Murray 1979) at the rotated disk is given by $$\frac{nFA}{i_{max}} = \frac{1}{k_{ch} \Gamma c_{S}} + \frac{1}{0.62 \gamma^{-1/6} D_{S}^{2/3} \sqrt{1/2} c_{S}}$$ (1) where Γ is the coverage of chemically active <u>CAT</u> sites (mol./cm.²), c_S is solution substrate <u>SUBS</u> concentration (mol./cm. 3), D_S its diffusion constant in the solution, and $k_{\mbox{ch}}$ is the rate constant for the $\underline{\text{CAT-SUBS}}$ reaction according to the rate law -d Γ/dt = $k_{ch}\Gamma\,\text{C}_S$. equation assumes, reasonably for a monomolecular layer, that substrate SUBS should have relatively unrestrained permeability into the monolayer film and access to all $\underline{\mathsf{CAT}}$ sites, i.e., Γ = Γ_T where Γ_T is the total coverage of catalyst sites in mol./cm. 2 The electrocatalysis portrayed in Figure 2 is thought to correspond to this situation. With submonomolecular coverages of $Co(NH_2)_4^{TPP}$ immobilized on Pt (using organosilane chemistry) (Rocklin and Murray 1980), plots of equation (1) $(1/i_{\text{max}} \text{ vs. } 1/2)$ were linear, and k_{ch} obtained from the 1/2 = 0 intercept was $10^5~\text{M}^{-1}~\text{sec.}^{-1}$ and independent of the value of Γ_{T} . This is as yet the only quantitative kinetic data available for submonomolecular coverages in "slow substrate" electrocatalysis although numerous qualitative reports of this type of electrocatalysis exist. Equation (1) contains two electrocatalytic rate elements, the rate of the chemical reaction between CAT and SUBS, and the rate of hydrodynamic mass transport of SUBS from the solution to the catalyst surface (the right hand, Levich term). When the electrode is covered by multimolecular layers of catalyst sites in a polymer film, as in Scheme II, two additional rate elements can appear. These are (i) the rate at which CAT sites migrate (charge transport) from the electrode/polymer interface outward toward the polymer/solution interface, described by the diffusion constant D_{ct} , and (ii) the product of the rate at which \underline{SUBS} diffuses ($D_{S,pol}$) into the polymer film from the polymer/solution interface and the partition coefficient P with which $\underline{\text{SUBS}}$ crosses that interface from the solution, e.g., $PD_{S,pol}$, the permeability. Depending on the relative values of k_{ch} , D_{ct} , and $PD_{S,pol}$, these two new factors can seriously affect the overall catalytic rate as we shall show. The charge transport and substrate permeability factors appear as modifications to the $1/\omega^{1/2}$ intercept term in equation (1) (Pocklin and Murray 1980). An interesting property of polymeric multimolecular layer films is the possibility that electrocatalytic rates can be greatly enhanced, since the quantity of catalyst (as measured by $\Gamma_{\rm T}$) can be as much as 10^3 times the typical monomolecular layer value. In current studies (Oyama and Anson 1980b, Legrand and Miller 1980, Rocklin and Murray 1980) of electrocatalysis by redox polymer and by ion exchange polymer- trapped redox ion films, however, qualitative and quantitative rate measurements show that the electrocatalytic rate does not increase linearly with $\Gamma_{\rm T}$ and in fact can be independent of $\Gamma_{\rm T}$. Such results are not expected from the early theoretical analyses of modified electrode electrocatalysis (Andrieux and Saveant 1978, Anson 1980), but neither of these analyses encompassed all the rate elements pointed out above. It is possible (Daum and Murray 1981, Rocklin and Murray 1980) to deal with the complexities of two additional rate elements $D_{\rm ct}$ and $PD_{\rm S,pol}$, and our treatment will be expanded upon here with emphasis especially on understanding how electrocatalysis can be so unresponsive to $\Gamma_{\rm T}$. The treatment, for simplicity, will be confined to the rotated disk electrode experiment, and will also assume that mass transport of <u>SUBS</u> from the solution is fast. The rates of the three kinetic elements, the chemical reaction, charge transport, and substrate diffusion, are conveniently expressed as flux values (mol./cm.²sec.) whose <u>nominal</u> values <u>in</u> the polymer film (i.e., without regard to effects of one flux on another) are given by the relations $$(\underline{CHEM flux})_{nom} = k_{ch} \mathbf{I}_{T}^{c} \mathbf{S}$$ (2) $$(\underline{CT flux})_{nom} = D_{ct}C_{cat}/d = D_{ct}T_{T}/d^{2}$$ (3) $$(\underline{SUBS \ flux})_{nom} = PD_{S,pol}C_{S}/d$$ (4) The actual flux values are however not independent of one another. The electrode current is controlled by <u>CT flux</u>, since that directly represents the genration of <u>CAT</u> sites, and at steady state, the consumption of <u>CAT</u> sites by the chemical reaction means that <u>CT flux</u> and <u>CHEM flux</u> must be equated. Finally, the flux of substrate inside the polymer must equal the chemical flux of <u>SUBS</u> consumed, which is <u>CHEM flux</u>. So the three <u>actual</u> flux values must equal one another and this means among other things that the distance intervals over which significant charge transport and substrate diffusion gradients exist may be less than the total film thickness, <u>d</u>. The actual flux values for these are $$\frac{(CT \text{ flux})_{act} = D_{ct} \frac{[C_{cat}(x=0)^{-C} cat(x=p)]}{p} ; \text{ monolayer} $$\frac{(SUBS \text{ flux})_{act} = PD_{S,pol} \frac{[C_{S}(x=d)^{-C} S(x=q)]}{d-q} ; \text{ monolayer} < d-q < d (6)$$$$ where restriction is imposed on p and d-q because a flux profile over less than a monomolecular layer thickness interval would not be physically sensible. Finally, it is evident that the flux of one of the three rate elements can be sufficiently small that it limits the flux of the others. An overall flux limited by the rate of the chemical reaction step would be expressed as $$(\underline{CHEM \ flux})_{lim} = k_{ch} \mathbf{P} c_{S}$$ (7) where Γ is the quantity of chemically reacting <u>CAT</u> sites and $\Gamma \! < \! \Gamma_T$. An overall flux limited by the rate of charge transport would be $$\left(\underline{CT \ flux}\right)_{lim} = D_{ct}C_{cat}/d$$ (8) Flux limitation by <u>SUBS</u> diffusion has a special quality in that it is physically reasonable to assume that <u>SUBS</u> always has access to the outermost <u>CAT</u> sites in the polymer film (<u>ca</u>. monolayer). Under this presumption, <u>SUBS</u> flux does not become limiting even if $PD_{S,pol} \sim 0$. Thus, given a set of nominal <u>CT</u>, <u>CHEM</u>, and <u>SUBS flux</u> values, by choice of k_{ch} , D_{ct} , and $PD_{S,pol}$, the smaller limiting flux can be identified and the actual flux values of the others equated to it. Then using the above equations (keeping the caveat about limiting <u>SUBS flux</u> in mind) and calculating p, q, $C_{cat(x=p)}$, and $C_{S(x=q)}$, one can produce a set of concentration-distance profiles of <u>CAT</u> and <u>SUBS</u> within the polymer film. This has been done in Figure 6, using a representative and realistic range of choices for k_{ch} , D_{ct} , and $PD_{S,pol}$. Values of 10^3k_{ch} employed range from a moderately slow 10^2 M $^{-1}$ sec. $^{-1}$ upward to a nearly diffusion limited value of 5×10^8 M $^{-1}$ sec. $^{-1}$ Experimental values of D_{ct} are scarce, but those available fall into the range used, 10^{-11} to 10^{-8} cm. 2 /sec. Finally, $PD_{S,pol}$ data are not available at all, but the range 10^{-6} to 10^{-8} cm. 2 /sec. is chosen because $PD_{S,pol}$ cannot reasonably exceed D_{S} ($\sim10^{-6}$ cm. 2 /sec.) at steady state and the electrocatalytic example in Figure 2 showed that Tis. 6 PD_S,pol could be at least 10^2 smaller. $C_{cat} = 1 \, \underline{M}$ is typical for a redox polymer as is $C_S = 10^{-3} \, \underline{M}$ for the substrate. Figure 6 shows that choosing (CT flux)nom and allowing (CHEM flux) to have lesser, intermediate, and greater values (Curves A-C) has three important consequences: (i) rate control shifts from control by the chemical reaction (in Curves A and B) to control by charge transport (Curve C), but (ii) due to our (reasonable) outermost layer access assumption about SUBS, rate control does not pass to (SUBS flux), and (iii) the gradient for SUBS extends in Curves B and C over a monolayer thick interval so that the quantity of CAT sites active in the chemical reaction is only that on the outermost boundary of the film which in the limit is only a monomolecular layer value, 1-5x10⁻¹⁰ mol./cm.² In fact, Curve B offers an explanation for experimental results where the electrocatalytic rate is proportional to C_S (a criterion for chemical rate control) but not proportional to or independent of $\Gamma_{ m T}$, as in the experimental results cited above. Rocklin and Murray (1980) proposed the conditions of Curve B as an explanation for electrocatalytic results on immobilized Co(NH₂)₄TPP and PhCHBrCH₂Br substrate. Profiles such as those in Curves A-C may well prove to be common once further experimental studies are completed. A different representation of the profiles of Curves A-C, Figure 6, is given in Figure 7. This portrays more directly the limiting flux 7,7 values obtained over a range of k_{ch} for the situation where $(\underline{CT flux})_{nom} > (\underline{SUBS flux})_{nom}$. The conditions of Curves A-C, Figure 6, are the heavy dots on this figure. At low chemical reaction rates, the advantages of large Γ_{T} are retained (e.g., faster chemical rate), but once the chemical reaction and substrate diffusion fluxes become similar (at larger k_{ch}), this advantage is lost (the profile becomes that in Curve B, Figure 6), and the thicker redox polymer film exerts no greater electrocatalytic rate than would a monomolecular layer. The thicker polymer film also enters the regime of charge transport rate control (Curve C, Figure 6) at a lower chemical rate k_{ch} than with the thinner polymer film, owing to the proportionality of \underline{d} to Γ_{T} . These results assert, then, that for the "slow substrate" kind of electrocatalytic reaction, a very thin film of CAT sites can yield the faster electrocatalytic conversions when the chemical rate constant k_{ch} is large. This is the opposite of the prediction by Andrieux and Saveant (1978) who did not consider the important charge transport rate element. In Curves D-F, Figure 6, an analogous set of profile calculations has been done for the condition that SUBS flux > CT flux. Curve D is identical to Curve A; again for slow chemical rates, the reactive CAT sites correspond to $\Gamma_{\rm T}$. Curve E is a more complex situation in which it is difficult to quantitatively formulate the number of active CAT sites but they are less than $\Gamma_{\rm T}$. Curve F is analogous to Curve C in that the CAT-SUBS reaction zone collapses to a monolayer-like thickness of <u>CAT</u> sites but this thickness interval now occurs in the depths of the polymer film. The <u>CAT</u> and <u>SUBS</u> fluxes are co-limiting in this instance. Finally, to summarize the lessons learned from the above computations relevant to designing redox polymer film catalysts: (i) when the chemical reaction rate constant is small, the catalyst film can profitably be large, since most or all <u>CAT</u> sites will participate in the reaction., (ii) when the chemical reaction rate constant is large but not as large as one wishes it to be, then the catalyst film should be as thin as practical so as to increase <u>CT flux</u>, and probably the film should not be highly cross-linked since this may decrease <u>SUBS flux</u>. At first glance the latter properties would seem to be antagonsitic to a goal of stable polymer films. Important practical limitations and constraints on some kinds of electrocatalytic chemistry and films will surely arise from stability requirements of operating electrocatalysis, of course. The extent of these is not evident yet and it remains for continued development of electrocatalytic reactions for this to become satisfactorily appreciated. #### **ACKNOWLEDGEMENT** The author acknowledges with gratitude hospitality of Stanford University during the writing of this paper as a Guggenh .m Fellow, and the imaginative efforts of his colleagues at the University of North C rolina, Mr. R. D. Rocklin, Mr. K. Kuo, R. R. Leidner, and Dr. P. Denisevich, from whose work the electrocatalytic illustrations of Figures 2-5 were drawn. The research was supported by grants from the National Science Foundation and the Office of Naval Research. ### FIGURE LEGENDS Figure 1. Exemplary electrocatalytic layers on chemically modified electrodes. Figure 2. Electrocatalysis of PhCHBrCH₂Br by a 5×10^{-11} mol./cm.² C/~Co(NH₂)₄TPP surface in 0.1 M Et₄NC10₄/DMS0. Figure 3. Cyclic voltammetry of Pt/poly-[Ru(vinylbpy) $_3^{2+}$] electrode (Curve A), 1 mM Fe(bpy) $_2$ (CN) $_2$ at naked Pt rotated disk (Curve B) and at Pt/poly-[Ru(vinylbpy) $_3^{2+}$] rotated disk (Curve C) all in 0.1 M Et₄NClO₄/CH₃CN. Figure 4. Curve A, cyclic voltammetry of $Fe(CN)_6^{4-}$ electrostatically trapped in a Pt/poly-(en silane)H⁺ film, 0.5 M KCl, pH 3.2 (glycine). Curve B, charge transport rate through ca. 1600 Å Pt/poly-(en silane)H⁺, $Fe(CN)_6^{4-}$ film containing various amounts of trapped $Fe(CN)_6^{4-}$. $D_{ct} = 2-7\times10^{-9}$ cm. 2 /sec. Figure 5. Niode like cyclic voltammogram of redox polymer bilayer Pt/poly-[Ru(vinylbpy) $_3^{2+}$]/PVFer in 0.1 M Et₄NClO₄/CH₃CN. Figure 6. Estimated <u>CAT</u> (···) and diffusing substrate <u>SUBS</u> (—) concentration-distance profiles within polymer film on electrode, assuming fast supply of <u>SUBS</u> from solution to film surface, for indicated orderings of nominal <u>CT flux</u>, <u>CHEM flux</u>, and <u>SUBS flux</u>, and $\Gamma_T = 2x10^{-9}$ mol./cm.², $d = 2x10^{-6}$ cm., and $C_{cat} = 1 \text{ M}$; (Curves A-C) $PD_{S,pol} = 2x10^{-8}$ cm. 2 /sec., (Curves D-F) $PD_{S,pol} = 1x10^{-6}$ cm. 2 /sec., (Curves A-C) $D_{ct} = 2x10^{-9}$ cm. 2 /sec., (Curves D-F) $D_{ct} = 1x10^{-11}$ cm. 2 /sec.; $10^3k_{ch} = 10^2$ (Curves A,D), 10^6 (Curve B), 10^8 (Curve C), $5x10^4$ (Curve E), $5x10^8$ (Curve F) M^{-1} sec. $^{-1}$ Actual fluxes limited by boxed [flux] are $2x10^{-10}$, 10^{-7} , 10^{-6} , $2x10^{-10}$, $5x10^{-9}$, $5x10^{-7}$ mol./cm. 2 sec., for Curves A-F, respectively. Figure 7. Estimated limiting electrocatalysis flux for redox polymer with $\Gamma_T = 1x10^{-10}$ (-e-e-e), $2x10^{-9}$ (-e-e-e), and $2x10^{-8}$ (-e-e-e) mol./cm. 2 versus chemical rate 10^3k_{ch} , M^{-1} sec. $^{-1}$ Heavy dots represent conditions of Figure 6 Curves A-C. Arrows represent approximate maximum and minimum electrocatalytic fluxes practically measureable with rotated disk electrode. Light lines are nominal flux. #### REFERENCES - Abruña, H. D., Denisevich, P., Umaña, H., Meyer, T. J., Murray, R. W., 1980 J. Amer Chem. Soc. <u>102</u> G000 - 2. Andrieux, C. P., Saveant, J. M., 1978, J. Electroanal. Chem. 93 163 - 3. Anson, F. C., 1980 J. Phys. Chem. 84 0000 - 4. Bettelheim, A., Chan, R. J. H., Kuwana, T., 1980 J. Electroanal. Chem. 110 93 - 5. Collman, J. P., et al 1980 J. Amer Chem. Soc. 102 6027 - Daum, P., Lenhard, J. R., Rolison, D. R., Murray, R. W. 1980 J. Amer. Chem. Soc. <u>102</u> 4649 - 7. Daum, P., Murray, R.W., 1981 J. Phys. Chem. 85 0000 - 8. Degrand, C., Miller, L. L., 1980 J. Amer. Chem. Soc. 102 5728 - 9. Denisevich, P., 1980, Univ. No. Car., unpublished results - 10. Itaya, K., Bard, A. J., 1978 Anal. Chem. 50 1487 - 11. Kaufman, F. B., Engler, E. M., 1979 J. Amer. Chem. Soc. 101 547 - 12. Kuo, K., 1980, Univ. No. Car., unpublished results - 13. Leidner, R., Denisevich, P., 1980, Univ. No. Car., unpublished results - Lenhard, J. R., Murray, R. W., 1977 J. Electroanal. Chem. 195 - 15. Lenhard, J. R., et al 1978 J. Amer. Chem. Soc. 100 5213 - 16. Lennox, J. C., Murray, R. W., 1978 J. Amer. Chem. Soc. 100 3710 - 17. Lewis, N., Bocarsly, A. B., Wrighton, M. S., 1980 J. Phys. Chem. 84 2033 - 18. Merz, A., Bard, A. J., 1978 J. Amer. Chem. Soc. 100 3222 - 19. Murray, R. W., 1979, Univ. No. Car., unpublished results - 20 a) Murray, R. W., 1980 Accts. Chem. Res. 13 135 - b) Murray, R. M., 1980 <u>Silylated Surfaces</u> (125-137), Leyden, D. E., Collins, W. T. (eds.) Gordon and Breach - 21. Howak, R. J., et al 1980 Anal. Chem. 52 315 - 22. a) Oyama, N, Anson, F. C., 1980 J. Electrochem. Soc. 127 247, 249 b) Oyama, N., Anson, F. C., 1980 Anal. Chem. 52 1192 - 23. Rocklin, R. D., Murray, R. W., 1979 J. Electroanal. Chem. 100 271 - 24. Rocklin, R. D., Murray R. M., 1980, to be submitted for publication - 25. Tse, D. C. S., Kuwana, T., 1978 Anal. Chem. <u>50</u> 1315 - 26. Van De Mark, M. R., Miller, L. L., 1978 J. Amer. Chem. Soc. 100 3223 - 27. Wrighton, M. S., et al 1978 J. Electroanal. Chem. <u>87</u> 429 - 28. Wrighton, M. S., 1979 Accts. Chem. Res. 12 303 CARBON log(conc. catalyst sites ••• ,M) substrate